August 29, 2006 Amber Harmon Department of Toxic Substances Control 700 Heinz Avenue, Suite 200 Berkeley, CA 94710-2721 RE: Pore Water Investigation Summary 450 East Grand Avenue, South San Francisco, California Dear Ms. Harmon: This Pore Water Investigation Summary ("Summary") has been prepared by EnviroAssets, Inc. ("EnviroAssets") on behalf of Cherokee San Francisco & Grand Avenue, L.L.C. ("Cherokee") for the property at 450 E. Grand Avenue, South San Francisco, California ("Property"). The Summary has been prepared in accordance with Corrective Action Consent Agreement ("CACA") P2-00/01-008 under the Department of Toxic Substances Control ("DTSC") Voluntary Cleanup Program. In response to specific concerns transmitted by the DTSC in its letter dated October 24, 2005 ("Letter"), and during project meetings regarding "porewater" in the sediments where ecological receptors may be exposed to COPECs [Contaminants of Potential Ecological Concern] from groundwater migrating offsite to San Francisco Bay" ("Letter"), EnviroAssets prepared the Pore Water Investigation Workplan ("Workplan", March 24, 2006). The DTSC approved the Workplan with minor changes on May 24, 2006. On July 12, 2006, EnviroAssets completed pore water sampling in accordance with the revised Workplan. #### **BACKGROUND** The Property was the site of manufacturing activities for over 100 years and it is currently under development by its current owner Slough SSF, LLC ("Slough") for use as biotech office and laboratory space. A series of environmental investigations and corrective actions stretching over multiple decades have been conducted at the Property, including completion of Soil Corrective Actions Completed with Controls in 2000. Since 2000, the DTSC has overseen a Resource Conservation and Recovery Act ("RCRA") Facility Groundwater Investigation ("RFI") including sampling of existing monitoring wells, installation of additional monitoring wells, and discrete shallow groundwater sampling designed to address potential data gaps within the shallow, fill aquifer at the Property. In August 2005, these RFI activities were summarized in the Phase III RCRA Facility Investigation Groundwater Report ("Report", EnviroAssets, August 14, 2005). Within the Report, shallow fill groundwater concentrations were compared against Ecological Screening Values ("ESVs") approved by DTSC. In its review of the Report, DTSC concurred with the Report's conclusion that "the shallow groundwater at the property does not present a risk to human health and the environment" with the exception of potential exposure of benthic receptors to undiluted concentrations of nickel in shallow groundwater. The pore water sampling was conducted to address this concern. #### **GEOLOGY** The shallow fill aquifer at the Property is limited in thickness and areal extents, covering former tidal flats along the eastern and southern extents of the Property. The geology depicted on the boring logs for eastern perimeter wells MW-30, -31, and -32 show that each boring encountered fine grained clay near the bottom of the boring. This fine grained material represents the upper horizon of the native material of the former tidal flats, and the containing layer beneath the fill aquifer. This material extends into San Francisco Bay, forming the existing tidal flats bordering the Property. #### FIELD ACTIVITIES Consistent with the Workplan, on July 12, 2006, EnviroAssets collected eleven sediment samples, including a primary/duplicate sample pair from location SED-06, from the biologically active sediment zone at the interface between the groundwater and the San Francisco Bay (Figure 1). The interface is illustrated in the attached Idealized Cross Section (Figure 2). The samples were collected during low tide, when pore water quality would be most influenced by groundwater discharge. The sediments were collected in 2"x24" plastic sample liners advanced within a core barrel sampler modified to minimize loss of flowing sediments upon withdrawal of the sampler from the sediments. The sediments were then transported under chain-of-custody protocol to Columbia Analytical Services ("CAS") in Kelso, Washington. Pore water was extracted from the sediments by centrifuge, filtered, and analyzed for nickel by ICP-MS method 200.8. #### **GROUNDWATER QUALITY REVIEW** EnviroAssets compared undiluted dissolved concentrations of nickel in pore water to the nickel ESV of 8.2 μ g/L. As shown on Table 1, no undiluted concentrations of nickel detected in pore water samples exceeded the ESV. Actual concentrations ranged from 1.68 to 5.65 μ g/L, with a 95% upper confidence limit of 3.31 μ g/L. The CAS laboratory analytical report is attached. #### CONCLUSIONS The property at 450 East Grand Avenue in South San Francisco, California, has a long and varied industrial and environmental history. In recent decades, industrial activities at the property waned and then ceased altogether, and environmental investigation of soil, and three water bearing groundwater units was conducted. Under the United States Environmental Protection Agency ("EPA"), investigation of the intermediate and deeper groundwater was completed, soil and shallow groundwater issues were separated, and soil Corrective Actions were Completed with Controls in 2000. At that "sensible transition point" (EPA, September 18, 2000), the DTSC assumed lead agency status in order to regulate maintenance of the soil Corrective Action controls and completion of the shallow groundwater Corrective Actions. As lead agency, the DTSC has overseen RCRA Facility Investigation ("RFI") of shallow groundwater including sampling of existing monitoring wells, installation of additional monitoring wells, and discrete shallow groundwater and pore water sampling designed to address potential data gaps. Rigorous review of these activities and regulatory guidance have led to the selection of ESVs as "the appropriate screening values for this site" (DTSC, December 20, 2002), or site-specific media cleanup objectives. Evaluation of analytical results from the shallow groundwater and pore water investigations conducted at the Property and ecological screening values for surface water and benthic receptors strongly indicates that the shallow groundwater at the property does not present a risk to human health and the environment. The site-specific media cleanup objectives have been met, and the shallow groundwater at the property does not require any additional action or measures to ensure the remedy remains protective of human health and the environment. Therefore, the shallow groundwater and pore water investigation results at the Property indicate that the Property is suitable for a Corrective Action Complete Without Controls determination. Consequently, we request that the DTSC approve destruction of all remaining monitoring wells at the Property and initiation of the Public Comment process for a Proposed Corrective Action Complete Without Controls Determination. If you have any questions or require any additional information, please do not hesitate to contact the undersigned. Respectfully Submitted, Michael Harrison, P.E. Principal Attach. cc. Michelle Rembaum-Fox, RWQCB Doug Mosteller, Cherokee Tom Graf, Slough Estates # **IDEALIZED CROSS-SECTION** | | EnviroAssets, Inc. | |---|--| | 4 | 2450 Washington Ave., Suite 270
San Leandro, CA 94577 | | | V: (510) 346-9500 F: (510) 346-950 | | No. | Date | Revision | Approved | Date: | 3/22/2006 | | | |-----|------|----------|----------|------------|------------|--|--| | | | | | | | | | | | | | | Drawn: | MH | | | | | | | | P2 31 | D. 1100.00 | | | | | | | | File Name: | EA4129-06 | | | | IDEALIZED CROSS-SECTION | |----------------------------------| | Pore Water Investigation Summary | | 450 E. Grand Avenue | | South San Francisco, California | | Figure | 7 | |---------|---| | 2 | | | Project | | | EA008 | 4 | # TABLE 1: PORE WATER SAMPLING ANALYTICAL SUMMARY 450 East Grand Avenue South San Francisco, California | Sample | Field | Sample | Sample | Nickel | |------------------------------|-----------|-----------|--------|--------| | Location | Sample ID | Date | Type | (µg/L) | | Environmental Screeni | 8.2* | | | | | SED-01 | W-SED-1A | 7/12/2006 | PRI | 3.14 | | SED-02 | W-SED-2A | 7/12/2006 | PRI | 2.45 | | SED-03 | W-SED-3A | 7/12/2006 | PRI | 2.63 | | SED-04 | W-SED-4A | 7/12/2006 | PRI | 2.40 | | SED-05 | W-SED-5A | 7/12/2006 | PRI | 5.65 | | SED-06 | W-SED-6A | 7/12/2006 | PRI | 1.68 | | SED-06 | W-SED-6B | 7/12/2006 | DUP | 1.80 | | SED-07 | W-SED-7A | 7/12/2006 | PRI | 2.40 | | SED-08 | W-SED-8A | 7/12/2006 | PRI | 2.77 | | SED-09 | W-SED-9A | 7/12/2006 | PRI | 2.72 | | SED-10 | W-SED-10A | 7/12/2006 | PRI | 1.70 | Note: PRI Primary sample DUP Duplicate sample ^{*} U.S. Environmental Protection Agency (EPA). 2000. "Establishment of Numeric Criteria for Priority Toxic Pollutants for the State of California." 40 Code of Federal Regulations Part 131, RIN 2040-AC44. May 18. 1317 South 13th Avenue P.O. Box 479 Kelso, Washington 98626 (360) 577-7222 Columbia Analytical Services An Employee - Owned Company August 16, 2006 Service Request No: K0605876 Michael Harrison EnviroAssets, Inc. 2450 Washington Ave. Suite 270 San Leandro, CA 94577 RE: Cherokee SSF/EA008.E.02 Dear Michael: Enclosed are the results of the sample(s) submitted to our laboratory on July 14, 2006. For your reference, these analyses have been assigned our service request number K0605876. All analyses were performed according to our laboratory's quality assurance program. The test results meet requirements of the NELAC standards. Exceptions are noted in the case narrative report where applicable. All results are intended to be considered in their entirety, and Columbia Analytical Services, Inc. (CAS) is not responsible for use of less than the complete report. Results apply only to the items
submitted to the laboratory for analysis and individual items (samples) analyzed, as listed in the report. Please call if you have any questions. My extension is 3260. Respectfully submitted, Columbia Analytical Services, Inc. **Original Signed By** Harvey Jacky) / / / Project Chemist HJ/lmb Page 1 of #### Acronyms ASTM American Society for Testing and Materials A2LA American Association for Laboratory Accreditation CARB California Air Resources Board CAS Number Chemical Abstract Service registry Number CFC Chlorofluorocarbon CFU Colony-Forming Unit DEC Department of Environmental Conservation DEQ Department of Environmental Quality DHS Department of Health Services DOE Department of Ecology DOH Department of Health EPA U. S. Environmental Protection Agency ELAP Environmental Laboratory Accreditation Program GC Gas Chromatography GC/MS Gas Chromatography/Mass Spectrometry LUFT Leaking Underground Fuel Tank M Modified MCL Maximum Contaminant Level is the highest permissible concentration of a substance allowed in drinking water as established by the USEPA. MDL Method Detection Limit MPN Most Probable Number MRL Method Reporting Limit NA Not Applicable NC Not Calculated NCASI National Council of the Paper Industry for Air and Stream Improvement ND Not Detected NIOSH National Institute for Occupational Safety and Health PQL Practical Quantitation Limit RCRA Resource Conservation and Recovery Act SIM Selected Ion Monitoring TPH Total Petroleum Hydrocarbons tr Trace level is the concentration of an analyte that is less than the PQL but greater than or equal to the MDL. #### **Inorganic Data Qualifiers** - * The result is an outlier. See case narrative. - # The control limit criteria is not applicable. See case narrative. - B The analyte was found in the associated method blank at a level that is significant relative to the sample result. - E The result is an estimate amount because the value exceeded the instrument calibration range. - J The result is an estimated concentration that is less than the MRL but greater than or equal to the MDL. - U The compound was analyzed for, but was not detected ("Non-detect") at or above the MRL/MDL. - i The MRL/MDL has been elevated due to a matrix interference. - X See case narrative. #### **Metals Data Qualifiers** - # The control limit criteria is not applicable. See case narrative. - B The result is an estimated concentration that is less than the MRL but greater than or equal to the MDL. - E The percent difference for the serial dilution was greater than 10%, indicating a possible matrix interference in the sample. - M The duplicate injection precision was not met. - N The Matrix Spike sample recovery is not within control limits. See case narrative. - S The reported value was determined by the Method of Standard Additions (MSA). - U The compound was analyzed for, but was not detected ("Non-detect") at or above the MRL/MDL. - W The post-digestion spike for furnace AA analysis is out of control limits, while sample absorbance is less than 50% of spike absorbance. - i The MRL/MDL has been elevated due to a matrix interference. - X See case narrative. - * The duplicate analysis not within control limits. See case narrative. - + The correlation coefficient for the MSA is less than 0.995. #### **Organic Data Qualifiers** - * The result is an outlier. See case narrative. - # The control limit criteria is not applicable. See case narrative. - A A tentatively identified compound, a suspected aldol-condensation product. - B The analyte was found in the associated method blank at a level that is significant relative to the sample result. - C The analyte was qualitatively confirmed using GC/MS techniques, pattern recognition, or by comparing to historical data. - D The reported result is from a dilution. - E The result is an estimate amount because the value exceeded the instrument calibration range. - J The result is an estimated concentration that is less than the MRL but greater than or equal to the MDL. - N The result is presumptive. The analyte was tentatively identified, but a confirmation analysis was not performed. - P The GC or HPLC confirmation criteria was exceeded. The relative percent difference is greater than 40% between the two analytical results (25% for CLP Pesticides). - U The compound was analyzed for, but was not detected ("Non-detect") at or above the MRL/MDL. - i The MRL/MDL has been elevated due to a chromatographic interference. - X See case narrative. #### Additional Petroleum Hydrocarbon Specific Qualifiers - F The chromatographic fingerprint of the sample matches the elution pattern of the calibration standard. - L The chromatographic fingerprint of the sample resembles a petroleum product, but the elution pattern indicates the presence of a greater amount of lighter molecular weight constituents than the calibration standard. - H The chromatographic fingerprint of the sample resembles a petroleum product, but the elution pattern indicates the presence of a greater amount of heavier molecular weight constituents than the calibration standard. - O The chromatographic fingerprint of the sample resembles an oil, but does not match the calibration standard. - Y The chromatographic fingerprint of the sample resembles a petroleum product eluting in approximately the correct carbon range, but the elution pattern does not match the calibration standard. - Z The chromatographic fingerprint does not resemble a petroleum product. #### COLUMBIA ANALYTICAL SERVICES, INC. Client: Project: EnviroAssets Cherokee SSF / EA008.E.02 Service Request No.: Date Received: K0605876 7/18/06 Sample Matrix: Sediment #### **CASE NARRATIVE** All analyses were performed consistent with the quality assurance program of Columbia Analytical Services, Inc. (CAS). This report contains analytical results for samples designated for Tier II data deliverables. When appropriate to the method, method blank results have been reported with each analytical test. Additional quality control analyses reported herein include: Laboratory Duplicate (DUP), Matrix Spike (MS), and Laboratory Control Sample (LCS). #### Sample Receipt Eleven sediment samples were received for analysis at Columbia Analytical Services on 7/18/06. The samples were received in good condition and consistent with the accompanying chain of custody form. The samples were stored in a refrigerator at 4° C/frozen at -20° C upon receipt at the laboratory. #### **Dissolved Metals in Sediment Pore Water** No anomalies associated with the analysis of these samples were observed. | Approved by | #5 | Date | 8/16/06 | | |-------------|----|------|-----------|---------------| | TT J | | | - Jewywww | $\overline{}$ | **Chain of Custody Documentation** STL San Francisco Chain of Custody 1220 Quarry Lane • Pleasanton CA 94566-4756 Phone: (925) 484-1919 • Fax: (925) 484-1096 Email: sflogin@stl-inc.com Reference #: <u>071206-1</u> | TRENT | LL | | | | | | Phone | | | | | Fax: (9
tl-inc. | | 184-1 | 096 | | |)ate | 7/1 | 2/0 | 6 Pa | age | <u> </u> | of 2 | ۶
 | |---|---------------|----------|-------------------|---------------------------------------|--|-------------------------|-------------|--|--|------------|---|-----------------------------------|----------------------|---------|---------------------------------------|------------------|-----------------------
--|------------------------------------|----------------------|------------------|------------|----------|--------|---------------| | Report To | | | | | | Circl (4 | . 6:9, 1:6. | i
Maria | _111011. | SHOW | IIIWS | ti-ii io. | | alveie | Requ | eet | | | | | | SEC | | | | | | l Harriso | n | | | | | | - | 10,510,000,000 | | | | | The let | KSU | | | | 24.7 | | | | | | | | | Assets, Inc | | | | æ m | | Gel | D BTEX
Cl Ethanol | | (VOCs) | 1 | F | 808
808 | | | P-MS | 200.8/6020 | | H ₂ O) | 鲁口 | - L | | | v said | | | Address: 2450 Was | | | Suite | 270 | I C) 82608 | 2608 | Silica G | Gas 🗆 E
, E08 🗅 | 8260 | s (vo | | Petroleum
Total | 22 | 8310 | | E3 | | | nium
for H | Alkalinity
TDS 🗆 | o N
O O | | | l | ~ | | Phone: 510.346.95 | | | | | 8015/8021 [
BTEX C | 3 0 | | 0CA. | bons
11 by | s GC/MS (| MS
625 | 10 Pet | EPA 8081
EPA 8082 | 5 | 471) | \$ | by EPA | 6 | lent Chromium
n hold time for H | | SO, D | | | | ners | | Bill To: EnviroAssets, Ir
2450 Washington Ave., S
San Leandro, CA | | ampled I | | 4 | ٦ | A - □ 8021 □ 8260B | A 8015M | Fuel Tests EPA 8260B: □ G
□ Five Oxyenates □ DCA. | Purgeable Halocarbons
(HVOCs) EPA 8021 by 8260B | Organics (| Semivolatiles GC/MS
□ EPA 8270 □ 625 | Oil and Grease C
(EPA 1664) C | | 0 8270 | CAM17. Metals
(EPA 6010/7470/7471) | Nickel
Nickel | Level Metals
-MS): | T (STLC) | Hexavalent
pH (24h hold | Spec Cond.
TSS | 00
00
00 | | | | of Containers | | Attn: Receivables | Pt | none: 5 | 10.346 | .9500 | EPA
as w/ | Purgeable A
BTEX EPA | TEPH EP | Tests (| geable
OCs) | Voiatile O | ivota
PA 8 | and G
A 166 | Pesticides
PCBs | kg by | A17.N
A 601 | Metals: C | Leve
-MS) | W.E.T
TCLP | £я | Spe | Anions: | | | | Number (| | Sample ID | Date | Time | <u>Mat</u>
rix | Pres
erv. | HPH
G | Pug | 品品 | 30 | 팔 | S D | Sen | EP, | Pes | PNAs | S G | Met | Low | 00 | 00 | 00 | Anic | | | | z | | W-SED-IA | 7/12 | 234 | W | | | | | | | | | | | | | Х | | | | | | | | | 1 | | W-SED - 2 A | 7/12 | 345 | W | | | | | | | | | | | | * | X | | | | | | | | | 1 | | W-SED - 3A | 7/12 | 910 | W | | | | | | | | | | | | | Х | | | | | | | | | 1 | | W-SED -4A | 7/12 | 9.38 | W | | <u> </u> | | | | | | | | | | | X | | | | | | | | | 7 | | W-SED - SA | 7/12 | 7.4 | W | | | | | | | | | 1,000 | | | | X | | | | | | | | | 7 | | W-SED | 7/12 | 1005 | W | | | | | | | | | - | | | | X | | | | | | | | | I | | W-SED - 6B | 7/12 | 1011 | W | | | | | | | . 5 | | | | | | X | | | | 1 | | | | | 1 | | W-SED - 7A | 7/12 | 1018 | W | | | | | | | | iš | | | | | X | | | | | | | | - | | | Note: | All sec | dime | nt s | amp | les | to be | e cen | trifu | ugec | l wit | h re | sulti | ng p | ore | wate | er ar | haly: | zed f | or n | icke | _ | | | | | | Project Inf | A LEGISLATION | 2 | | Receir | | | 1) Re | linguis | hed by: | 1 | | | 2) | Relingu | ished by | <u> </u> | | and the same of th | 3 |) Relino | uished | by: | | | | | Project Name: | | # of Ci | | | | 4:41:4 | 22 | 3 | inal | | ed E | Вv | | Or | igina | al Si | gned | d By | - | Or | igina | al Si | gned | I By | > | | Cherokee SSF
Project#: | | | | · · · · · · · · · · · · · · · · · · · | | | Sign | | , | - J
/1 | Tin | ne, | | nature | - J. | | | ime | S | Signatur | e
t | 11 . | 1 | Time | | | EA008.E.02 | | Head | Space: | | | | VVI | ed Nan | el t | ari | 501 | 4/13
ate | - | | <i>[][]</i> | 111 | 40 | <u> //////</u> | 2 <u>-</u> | | toa | <u>u M</u> | ula | 1-14 | 10 | | PO#:
EA008.E.02 | | Temp: | * | 200 | | | | | ne
/ | 4 | ∪
س ب | ate | Pn | nted Na | ame | - 4 | H | Date | | rinted I | Name | - | u- | Date | | | Credit Card#: | | Confo | 200 | record: | Service Control of the last | | Com | WW o | MS. | <u> </u> | ▶ | | Co | mpany | Lawrence | | | | - ā | ر <u>ر</u>
Compan | iy | <u> </u> | | | | | T | | | | | | | | | | | | ? | | | 2 | | | | | | | | | | - | | $ \begin{array}{c c} A & 5 \\ Day \end{array} 72h $ | 48h 24h | Other: | | | | | 1 | eceiv ed
Oric | r _{ov:} /
ginal | Sia | ned | Rv | (2) | | d by://
gina | | / //
unad | Rv | - 3 | | yed by:
Origi | | Signe | d B | 1 | | Report: 🗆 Routine | Level 3 D L | evel 4 | EDD | C) State | | I EDF | | ature | J | 0.9. | II. | ne, | , Sig | mature | giiia | 1 016 | Jiica | im ∌ | 7 s | Signatur | | II ai | | Time | <u>y</u> | | Special Instructions / Con | nments: | , | ` | ☐ Globa | HD | | (market | 5 V | 18/1 | 6-1 | 7//3 | 106 | - | Ti | 3u/ | loca | 7 | /13/ | ne | _ | P | Slu. | li_ | 1161 | , | | | | | | | | | Phin | led Nari | ne | ß | 7/0 | ate | Pri | nted Na | ame | | 1 | Date | P | rinted I | Vame / | | gare. | Date | | | | | | | | | | - | } | | 19 | <i>U</i> | | - | | 71 | | >t | | _ _ | | _()/- | <u> </u> | | | | | | | | | | | | Com | pány | | - | | | Co | mpañy | | | | | 0 | Compan | у | | | | | # STL San Francisco Chain of Custody 1220 Quarry Lane • Pleasanton CA 94566-4756 Phone: (925) 484-1919 • Fax: (925) 484-1096 Email: sflogin@stl-inc.com Analysis Request Report To Michael Harrison Attn: Fuel Tests EPA 82608: □ Gas □ BTEX □ Five Oxyenates □ DCA, EDB □ Ethanol 608 308 Low Level Metals by EPA 200.8/6020 (ICP-MS): Hexavalent Chromium pH (24h hold time for H₂O) Company: EnviroAssets, Inc. Address: 2450 Washington Ave., Suite 270 8081 8082 Metals: D Lead DLUFT S Other Nickel locarbons 8021 by 8 SO₂ Phone: 510.346.9500 Email: mharrison@ enviroassets.com Number of Containers Semivolatiles GC/MS ☐ EPA 8270 ☐ 625 Spec Cond. TSS Volatile Organics G \Box Oil and Grease (EPA 1664) Bill To: EnviroAssets, Inc. Sampled By ច្ច 2450 Washington Ave., Suite 270 San Leandro, CA 94577 Attn: Receivables Phone: 510.346.9500 00 D G Sample ID Date Time Χ 7/12 W-SED 7/12 Χ W W-SED Χ 7/12 W-SED 1041 W. Χ W-SED 7/12 W Χ W-SED 7/12 W W Χ W-SED 7/12 W-SED Χ 7/12 Ŵ W-SED W 7/12 Note: All sediment samples to be centrifuged with resulting pore water analyzed for nickel 1) Relinquished by: 2) Relinquished by: 3) Relinquished by: Project Info. Sample Receipt Original Signed By **Original Signed By Original Signed By** Project Name: # of Containers: Signature Cherokee SSF Signature Signature Project#: EA008.E.02 Head Space: Printed Name Printed Name Printed Name PO# Temp: EA008.E.02 Credit Card#: Conforms to record 1) Received by: 2) Received by: 1 3) Received by: 72h 48h 24h Other: **Original Signed By Original Signed By Original Signed By** Report: C Routine Level 3 C Level 4 A EDD State Tank Fund EDF Signature Signature Signature Time Special Instructions / Comments: C) Global 10 1100 Printed Name Date Company # Columbia Analytical Services Inc. Cooler Receipt and Preservation Form | PC_ | Havrey | |-----|--------| | | ~ 7 | | Proj | ect/Client ENVPOASSETS, INC. Service Request K06 5874 | | | |------|--
--|-----------------| | Coc | oler received on 7-15-00 by AB | | | | 1. | Were custody seals on outside of coolers? If yes, how many and where? | Y | Ø | | 2. | Were custody seals intact? | and the supplementation of supplementatio | N | | 3. | Were signature and date present on the custody seals? | annin de de la companya de la companya de la companya de la companya de la companya de la companya de la compa | _N- | | 4. | Is the shipper's airbill available and filed? If no, record airbill number: | Ø | N | | 5. | COC# | | | | | Temperature of cooler(s) upon receipt: (°C) | | | | | Temperature Blank: (°C) | | | | | Were samples hand delivered on the same day as collection? | Y | \odot | | 6. | Were custody papers properly filled out (ink, signed, etc.)? | $\langle \widehat{\mathbf{Y}} \rangle$ | N | | 7. | Type of packing material present 100 | | | | 8. | Did all bottles arrive in good condition (unbroken)? | Ý | N | | 9. | Were all bottle labels complete (i.e analysis, preservation, etc.)? | Ø | N | | 10. | Did all bottle labels and tags agree with custody papers? | 8 | N | | 11. | Were the correct types of bottles used for the tests indicated? | $\widecheck{\otimes}$ | N | | 12. | Were all of the preserved bottles received at the lab with the appropriate pH? | ~ Y ~~~ | —— — | | 13. | Were VOA vials checked for absence of air bubbles, and if present, noted below? | commence of the second | N | | 14. | Were the 1631 Mercury bottles checked for absence of air bubbles, and if present, noted below? | <u></u> | | | 15. | Did the bottles originate from CAS/K or a branch laboratory? | Y | B | | 16. | Are CWA Microbiology samples received with >1/2 the 24hr. hold time remaining from collection? | ······ | | | 17. | Was C12/Res negative? | ¥ | N. | | Exp | plain any discrepancies: | | | | | | | | | | | | | | RE | SOLUTION: | | | Samples that required preservation or received out of temperature: | Sample ID | Reagent | Volume | Lot Number | Bottle Type | Rec'd out of
Temperature | Initials | |-----------|---------|--------|------------|-------------|-----------------------------|----------| ,, | | | | | | | | | | | | | | | | | # - Cover Page -INORGANIC ANALYSIS DATA PACKAGE Client: EnviroAssets, Inc. Service Request: K0605876 Project No.: EA008.E.02 Project Name: Cherokee SSF | Sample No. | Lab Sample ID. | |--------------|-------------------| | 1A WATER | K0605876-012 DISS | | 2A WATER | K0605876-013 DISS | | 3A WATER | K0605876-014 DISS | | 4A WATER | K0605876-015 DISS | | 5A WATER | K0605876-016 DISS | | 6A WATER | K0605876-017 DISS | | 6B WATER | K0605876-018 DISS | | 7A WATER | K0605876-019 DISS | | 8A WATER | K0605876-020 DISS | | 9A WATER | K0605876-021 DISS | | 10A WATER | K0605876-022 DISS | | Method Blank | K0605876-MB | | Batch QCD | K0606034-002D | | Batch QC2S | K0606034-004S | | Were | ICP interelement corrections applied? | | | Yes/No | YES | |-------|--|-------|------|--------|---| | Were | ICP background corrections applied? | | | Yes/No | YES | | | If yes-were raw data generated before application of background corrections? | | | Yes/No | <u>ио</u> | | Comm | ents: | Signa | original Signed by Jeff C. | Date: | 8156 | محا | anne de la companya del companya de la companya de la companya del companya de la del la companya del la companya de | | | | | | | | -1- #### INORGANIC ANALYSIS DATA SHEET Client: EnviroAssets, Inc. Service Request: K0605876 Project No.: EA008.E.02 Date Collected: 07/12/06 Project Name: Cherokee SSF Date Received: 07/18/06 Matrix: WATER Units: µG/L Basis: NA Sample Name: 1A WATER Lab Code: K0605876-012 DISS | Analyte | Analysis
Method | MRL | MDL | Dil. | Date
Extracted | Date
Analyzed | Result | С | Q | |---------|--------------------|------|------|------|-------------------|------------------|--------|---|---| | Nickel | 200.8 | 1.77 | 0.18 | 1 | 8/11/06 | 8/14/06 | 3.14 | | | % Solids: 0.0 -1- #### INORGANIC ANALYSIS DATA SHEET Client: EnviroAssets, Inc. Service Request: K0605876 Project No.: EA008.E.02 Date Collected: 07/12/06 Project Name: Cherokee SSF Date Received: 07/18/06 Matrix: WATER Units: µG/L Basis: NA Sample Name: 2A WATER Lab Code: K0605876-013 DISS | Analyte | Analysis
Method | MRL | MDL | Dil. | Date
Extracted | Date
Analyzed | Result | С | Q | |---------|--------------------|------|------|------|-------------------|------------------|--------|---|---| | Nickel | 200.8 | 1.48 | 0.15 | 1 | 8/11/06 | 8/14/06 | 2.45 | | | % Solids: 0.0 #### INORGANIC ANALYSIS DATA SHEET Client: EnviroAssets, Inc. Service Request: K0605876 Project No.: EA008.E.02 Date Collected: 07/12/06 Date Received: 07/18/06 Project Name: Cherokee SSF Units: µG/L Matrix: WATER Basis: NA Sample Name: 3A WATER Lab Code: K0605876-014 DISS | Analyte | Analysis
Method | MRL | MDL | Dil. | Date
Extracted | Date
Analyzed | Result | С | Q | |---------|--------------------|------|------|------|-------------------|------------------|--------|---|---| | Nickel | 200.8 | 0.94 | 0.09 | 1 | 8/11/06 | 8/14/06 | 2.63 | | | % Solids: 0.0 -1- #### INORGANIC ANALYSIS DATA SHEET Client: EnviroAssets, Inc. WATER Service Request: K0605876 Project No.: EA008.E.02 Matrix: Date Collected: 07/12/06 Project Name: Cherokee SSF Date Received: 07/18/06 Units: µG/L Basis: NA Sample Name: 4A WATER Lab Code: K0605876-015 DISS | Analyte | Analysis
Method | MRL | MDL | Dil. | Date
Extracted | Date
Analyzed | Result | С | Q | |---------|--------------------|------|------|------|-------------------|------------------|--------|---|---| | Nickel | 200.8 | 1.06 | 0.11 | 1 | 8/11/06 | 8/14/06 | 2.40
 | | % Solids: 0.0 .1. #### INORGANIC ANALYSIS DATA SHEET Client: EnviroAssets, Inc. Service Request: K0605876 Project No.: EA008.E.02 Date Collected: 07/12/06 Project Name: Cherokee SSF Date Received: 07/18/06 Matrix: WATER Units: µG/L Basis: NA Sample Name: 5A WATER Lab Code: K0605876-016 DISS | Analyte | Analysis
Method | MRL | MDL | Dil. | Date
Extracted | Date
Analyzed | Result | С | Q | |---------|--------------------|------|------|------|-------------------|------------------|--------|---|---| | Nickel | 200.8 | 1.92 | 0.19 | 1 | 8/11/06 | 8/14/06 | 5.65 | | | % Solids: 0.0 -1- #### INORGANIC ANALYSIS DATA SHEET Client: EnviroAssets, Inc. Service Request: K0605876 Project No.: EA008.E.02 Date Collected: 07/12/06 Project Name: Cherokee SSF Date Received: 07/18/06 Matrix: WATER Units: µG/L Basis: NA Sample Name: 6A WATER Lab Code: K0605876-017 DISS | Analyte | Analysis
Method | MRL | MDL | Dil. | Date
Extracted | Date
Analyzed | Result | С | Q | |---------|--------------------|------|------|------|-------------------|------------------|--------|---|---| | Nickel | 200.8 | 0.92 | 0.09 | 1 | 8/11/06 | 8/14/06 | 1.68 | | | % Solids: 0.0 -1- #### INORGANIC ANALYSIS DATA SHEET Client: EnviroAssets, Inc. Service Request: K0605876 Project No.: EA008.E.02 Date Collected: 07/12/06 Project Name: Cherokee SSF Date Received: 07/18/06 Matrix: WATER Units: µG/L Basis: NA Sample Name: 6B WATER Lab Code: K0605876-018 DISS | Analyte | Analysis
Method | MRL | MDL | Dil. | Date
Extracted | Date
Analyzed | Result | С | Q | |---------|--------------------|------|------|------|-------------------|------------------|--------|---|---| | Nickel | 200.8 | 1.01 | 0.10 | 1 | 8/11/06 | 8/14/06 | 1.80 | | | % Solids: 0.0 # INORGANIC ANALYSIS DATA SHEET Client: EnviroAssets, Inc. Service Request: K0605876 Project No.: EA008.E.02 Date Collected: 07/12/06 Project Name: Cherokee SSF Date Received: 07/18/06 Matrix: WATER Units: µG/L Basis: NA Sample Name: 7A WATER Lab Code: K0605876-019 DISS | Analyte | Analysis
Method | MRL | MDL | Dil. | Date
Extracted | Date
Analyzed | Result | С | Q | |---------|--------------------|------|------|------|-------------------|------------------|--------|---|---| | Nickel | 200.8 | 0.97 | 0.10 | 1 | 8/11/06 | 8/14/06 | 2.40 | | | % Solids: 0.0 _1_ #### INORGANIC ANALYSIS DATA SHEET Client: EnviroAssets, Inc. Service Request: K0605876 Project No.: EA008.E.02 Date Collected: 07/12/06 Project Name: Cherokee SSF Date Received: 07/18/06 Matrix: WATER Units: μG/L Basis: NA Sample Name: 8A WATER Lab Code: K0605876-020 DISS | Analyte | Analysis
Method | MRL | MDL | Dil. | Date
Extracted | Date
Analyzed | Result | С | Q | |---------|--------------------|------|------|------|-------------------|------------------|--------|---|---| | Nickel | 200.8 | 1.20 | 0.12 | 1 | 8/11/06 | 8/14/06 | 2.77 | | | % Solids: 0.0 _1_ #### INORGANIC ANALYSIS DATA SHEET Client: EnviroAssets, Inc. Service Request: K0605876 Project No.: EA008.E.02 Date Collected: 07/12/06 Project Name: Cherokee SSF Date Received: 07/18/06 Matrix: WATER Units: µG/L Basis: NA Sample Name: 9A WATER Lab Code: K0605876-021 DISS | Analyte | Analysis
Method | MRL | MDL | Dil. | Date
Extracted | Date
Analyzed | Result | С | Q | |---------|--------------------|------|------|------|-------------------|------------------|--------|---|---| | Nickel | 200.8 | 1.30 | 0.13 | 1 | 8/11/06 | 8/14/06 | 2.72 | | | % Solids: 0.0 #### INORGANIC ANALYSIS DATA SHEET Client: EnviroAssets, Inc. Service Request: K0605876 Project No.: EA008.E.02 Date Collected: 07/12/06 Project Name: Cherokee SSF Date Received: 07/18/06 Matrix: WATER Units: µG/L Basis: NA Sample Name: 10A WATER Lab Code: K0605876-022 DISS | Analyte | Analysis
Method | MRL | MDL | Dil. | Date
Extracted | Date
Analyzed | Result | С | Q | |---------|--------------------|------|------|------|-------------------|------------------|--------|---|---| | Nickel | 200.8 | 1.19 | 0.12 | 1 | 8/11/06 | 8/14/06 | 1.70 | | | % Solids: 0.0 -1- #### INORGANIC ANALYSIS DATA SHEET Client: EnviroAssets, Inc. Service Request: K0605876 Project No.: EA008.E.02 Date Collected: Project Name: Cherokee SSF Date Received: Matrix: WATER Units: μG/L Basis: NA Sample Name: Method Blank Lab Code: K0605876-MB | Analyte | Analysis
Method | MRL | MDL | Dil. | Date
Extracted | Date
Analyzed | Result | С | Q | |---------|--------------------|------|------|------|-------------------|------------------|--------|---|---| | Nickel | 200.8 | 0.20 | 0.02 | 1 | 8/11/06 | 8/14/06 | 0.02 | บ | | % Solids: 0.0 # **METALS** - 2a - # INITIAL AND CONTINUING CALIBRATION VERIFICATION Client: EnviroAssets, Inc. Service Request: K0605876 Project No.: EA008.E.02 Project Name: Cherokee SSF ICV Source: Inorganic Ventures CCV Source: Various Concentration Units: ug/I | | Initial | Calibrat | ion | (| Continu | ing Cal | ibration | | | |---------|---------|----------|-------|------|---------|---------|----------|-------|--------| | Analyte | True | Found | 8R(1) | True | Found | 8R(1) | Found | %R(1) | Method | | Nickel | 25.0 | 25.0 | 100 | 25.0 | 24.5 | 98 | 24.5 | 98 | 200.8 | #### **METALS** - 2a - # INITIAL AND CONTINUING CALIBRATION VERIFICATION Client: EnviroAssets, Inc. Service Request: K0605876 Project No.: EA008.E.02 Project Name: Cherokee SSF ICV Source: CCV Source: Various Concentration Units: ug/I | | Initial | Calibra | tion | | Continuing Cal | ibration | | | |---------|---------|---------|-------|------|----------------|----------|-------|--------| | Analyte | True | Found | %R(1) | True | Found %R(1) | Found | %R(1) | Method | | Nickel | | | | 25.0 | 24.1 96 | | | 200.8 | # **METALS** - 2b - # CRDL STANDARD FOR AA AND ICP Client: EnviroAssets, Inc. Service Request: K0605876 Project No.: EA008.E.02 Project Name: Cherokee SSF Concentration Units: ug/I | | CRDL St | Standard for AA Found %R | Init | CRDL Stand | lard for | or ICP
Final | | | | | |---------|---------|---------------------------|------|------------|----------|-----------------|----|--|--|--| | Analyte | True | Found &R | True | Found | %R | Found | %R | | | | | Nickel | | | 2.0 | 2.00 | 100 | | | | | | METALS - 3 BLANKS Client: EnviroAssets, Inc. Service Request: K0605876 Project No.: EA008.E.02 Project Name: Cherokee SSF | Analyte | Initial
Calib.
Blank
(ug/L) | С | | | iing Ca
ank (ug
2 | | ration
3 | С | Preparation
Blank
C | Method | |---------|--------------------------------------|---|------|---|-------------------------|---|-------------|---|---------------------------|--------| | Nickel | 0.20 | U | 0.20 | ט | 0.20 | U | 0.20 | ט | | 200.8 | # METALS - 5a - SPIKE SAMPLE RECOVERY Client: EnviroAssets, Inc. Service Request: K0605876 Project No.: EA008.E.02 Units: µg/L Project Name: Cherokee SSF Basis: NA Matrix: WATER % Solids: 0.0 Sample Name: Batch QC2S Lab Code: K0606034-004S | Analyte | Control
Limit %R | Spike
Result | Sample
Result | Spike
Added | ₽R | Q | Method | |---------|---------------------|-----------------|------------------|----------------|----|---|--------| | Nickel | 59 - 127 | 7.60 | 1.61 | 6.67 | 90 | | 200.8 | # **METALS** - 6 -**DUPLICATES** Client: EnviroAssets, Inc. Service Request: K0605876 Project No.: EA008.E.02 Units: µg/L Project Name: Cherokee SSF Basis: NA Matrix: WATER % Solids: 0.0 Sample Name: Batch QCD Lab Code: K0606034-002D | Analyte | Control
Limit(%) | Sample (S) | С | Duplicate (D) |) C | RPD | Q | Method | |---------|---------------------|------------|---|---------------|-----|-----|---|--------| | Nickel | 20 | 4.27 | | 4.1 | 18 | 2 | | 200.8 | - 7 - # LABORATORY CONTROL SAMPLE Client: EnviroAssets, Inc. Service Request: K0605876 Project No.: EA008.E.02 Project Name: Cherokee SSF Aqueous LCS Source: Inorganic Ventures Solid LCS Source: | | Aqueous ug/L | Solid (mg/kg) | |---------|---------------|------------------------| | Analyte | True Found %R | True Found C Limits %R | | Nickel | 2.00 1.99 100 | | # **METALS** -10- # METHOD DETECTION LIMITS Client: EnviroAssets, Inc. Service Request: K0605876 Project No.: EA008.E.02 Project Name: Cherokee SSF ICP/ICP-MS ID #: Excell ICPMS GFAA ID #: AA ID #: | Analyte | Mass | Back-
ground | MRL
(ug/L) | MDL
(ug/L) | Method | |---------|------|-----------------|---------------|---------------|--------| | Nickel | 60 | | 2.00 | 0.20 | 200.8 | | Comments | | |----------|--| | | | | | | | | | #### **METALS** -12- # **ICP LINEAR RANGES (QUARTERLY)** Client: EnviroAssets, Inc. Service Request: K0605876 Project No.: EA008.E.02 Project Name: Cherokee SSF ICP ID Number: Excell ICPMS | Analyte | Integ.
Time
(Sec.) | Concentration (ug/L) | Method | |---------|--------------------------|----------------------|--------| | Nickel | 15.00 | 500.0 | 200.8 | # DISSOLVED METALS - 13 -PREPARATION LOG Service Request: K0605876 Client: EnviroAssets, Inc. Project No.: EA008.E.02 Project Cherokee SSF Method: MS | Lab Code | Preparation
Date | Preparation
Method | Initial (mL or grams) | Final Volume (mL) | |-----------------|---------------------|-----------------------|-----------------------|-------------------| | K0605876-022 DI | 8/11/06 | RED PPTN | 168 | 100 | | K0605876-012 DI | 8/11/06 | RED PPTN | 113 | 100 | | K0605876-013 DI | 8/11/06 | RED PPTN | 135 | 100 | | K0605876-014 DI | 8/11/06 | RED PPTN | 214 | 100 | | K0605876-015 DI | 8/11/06 | RED PPTN | 188 | 100 | | K0605876-016 DI | 8/11/06 | RED PPTN | 104 | 100 | | K0605876-017 DI | 8/11/06 | RED PPTN | 217 | 100 | | K0605876-018 DI | 8/11/06 | RED PPTN | 199 | 100 | | K0605876-019 DI | 8/11/06 | RED PPTN | 207 | 100 | | K0605876-020 DI | 8/11/06 | RED PPTN | 166 | 100 | | K0605876-021 DI | 8/11/06 | RED PPTN | 154 | 100 | | K0606034-004S | 8/11/06 | RED PPTN | 300 | 100 | | K0606034-002D | 8/11/06 | RED PPTN | 300 | 100 | | LCSW | 8/11/06 | RED PPTN | 1,000 | 100 | | K0605876-MB | 8/11/06 | RED PPTN | 1,000 | 100 | # METALS - 14
-ANALYSIS RUN LOG Client: EnviroAssets, Inc. Service Request: K0605876 Project No.: EA008.E.02 Project Name: Cherokee SSF Instrument ID Number: Excell ICPMS Method: MS Start Date: 8/14/06 End Date: 8/14/06 | | | | · | | ······ | | | | | | | | <u>?</u> | \na | ly | te. | s | | | | | | | | | | | |----------------------|------|-------|-----|---|--------|---|---|---|---|---|---|---|----------|-----|----|-----|---|---|---|---|---|---|---|---|---|---|---| | Sample | D/F | Time | % R | A | s | A | В | В | С | С | С | С | С | | _ | | | Н | N | ĸ | s | A | N | Т | v | z | С | | ID. | | | | L | В | s | A | E | D | Α | R | 0 | บ | E | В | G | N | G | I | | E | G | A | L | | N | N | | CALIBRATION BLANK | 1.00 | 13:59 | | | | | | | | | | | | | | | | | Х | | | | | | | | | | 25 PPB STD. MS9-47-A | 1.00 | 14:01 | | | | | | | | | | | | | | | | | X | | | | | | | | | | ICV | 1.00 | 14:02 | | | | | | | | | | | | | | | | | X | | | | | | | | | | CCV1 | 1.00 | 14:04 | | | | | | | | | | | | | | | | | X | | | | | | | | | | ICB | 1.00 | 14:05 | | | | | | | | | | | | | | | | | Х | | | | | | | | | | CCB1 | 1.00 | 14:06 | | | | | | | | | | | | | | | | | Х | | | | | | | | | | CRA | 1.00 | 14:07 | | | | | | | | | | | | | | | | | Х | | | | | | | | | | K0605876-MB | 1.00 | 14:09 | | | | | | | | | | | | | | | | | Х | | | | | | | | | | LCSW | 1.00 | 14:10 | | | | | | Ì | | | | | | | | | | | Х | | | | | | | | | | ZZZZZZ | 1.00 | 14:11 | K0606034-002D | 1.00 | 14:13 | | | | | | | | | | | | | | | | | Х | | | | | | | | | | ZZZZZZ | 1.00 | 14:14 | K0606034-004s | 1.00 | 14:15 | | | | | | | | Γ | | | | | | | | | Х | | | | | | Π | | | | K0605876-012 | 1.00 | 14:16 | | | | | | | | | | Г | | Π | | | | | Х | | | | | | | | | | к0605876-013 | 1.00 | 14:17 | | | | | | | | | | | | | | | | | Х | | | | | | | | | | K0605876-014 | 1.00 | 14:18 | | | | | | | | | | | Γ | | | | | | Х | | | | | | Π | | | | CCV2 | 1.00 | 14:19 | | | | | | | | | | | | | | | | | Х | | Π | | | | Γ | | | | CCB2 | 1.00 | 14:21 | | | | | | | | | | Π | | | | | | | Х | | | | | | | | Γ | | к0605876-015 | 1.00 | 14:23 | | | | | | | | | | | | | | | | | х | | | | | | Π | | Γ | | к0605876-016 | 1.00 | 14:24 | | | | | | | | | | | | | | | | | Х | | | | | | | | | | к0605876-017 | 1.00 | 14:25 | | | | | | | | | | | | | | | | | X | | | | | | | | | | K0605876-018 | 1.00 | 14:26 | | | | | | | | | | | | | | | | | Х | | | | | | | | | | к0605876-019 | 1.00 | 14:26 | | | | | | | | | | | | | | | | | Х | | | | | | | | | | K0605876-020 | 1.00 | 14:27 | | | | | | | | | | | | | | | | | х | | | | | | | | | | К0605876-021 | 1.00 | 14:28 | | | | | | | | | | | | | | | | | x | | | | | | | | | | к0605876-022 | 1.00 | 14:29 | | | | | | | | | | | | | | | | | Х | | | | | | | | | | CCV3 | 1.00 | 14:30 | | | | | | | | | | | | | | | | | х | | | | | | | | | | CCB3 | 1.00 | 14:32 | | | | | | | | | | | | | | | | | х | Γ | | | | | Γ | | |